

Emerging Topics:
 Rapid PCR/DNA Typing and Ultra High-Throughput Sequencing for HID applications

 Peter M. Vallone, PhD
 Applied Genetics Group
 National Institute of Standards and Technology
Life Technologies HID Professional Services Meeting
 February 26, 2013
 Frederick, MD

Outline

- Rapid PCR Protocols
- Rapid STR Typing Workflows
- Integrated Rapid DNA Instruments
- Ultra High-Throughput Sequencing (NGS)

Rapid PCR Applications

- Faster sample-to-answer
 - Successful rapid PCR cycling reduces STR workflow times (**less than 2 hours in the laboratory**)
 - Single source reference and databasing samples
- Increased throughput (more runs per day)
- Integrated platforms for forensics and biometrics
 - Rapid DNA instruments (swab in → answer out)

E.Coli polymerase III

- Example: E.Coli polymerase III subunit (alone)
 - Processivity = 10 nt
 - Speed = 20 nt/s
- If associated with **sliding clamp** (and replisome subunits)
 - Processivity = 50 kb
 - Speed = 1000 nt/s

Taq Polymerase: P = 50 nt, S = 20 nt/s

Pomerantz, R. T. & O'Donnell, M. (2007) *Trends Microbiol.* 15, 156-164

Chimeric Polymerases

- Based on work Wang et al 2004 NAR 32: 1197-1207
 - Enhance polymerase **processivity** by covalently linking a **non-specific ds binding protein** to the **polymerase domain**
 - 16 to 32 fold increase in polymerase efficacy

<http://www.thermoscientificbio.com/pcr-enzymes-master-mixes-and-reagents/phi-re-hot-start-ii-dna-polymerase/>
<https://www.meb.com/tools-and-resources/feature-articles/anatomy-of-a-polymerase-how-structure-affects-function>

Developing Protocols for 8 Thermal Cyclers

 9700 36 min Life Technologies	 Piko 30.5 min Thermo Scientific	 Mastercycler Pro 19 min Eppendorf	 SpeedCycler ² 21.8 min Analytik Jena
 Palm 17 min Atrium	 SmartCycler 21.8 min Cepheid	 Rotor-Gene Q 36 min Qiagen	 Philia 17 min Streck

Cycling times given for a rapid 3-step 28 cycle protocol

Effective heating/cooling rate

min	Cycler	Effective Heating/Cooling deg/s
36	GeneAmp 9700	1.6
19	Mastercycler Pro S	6.8
36	Rotor-Gene Q	1.6
22	SmartCycler	4.4
17	Philisa	10.9
30	Piko	2.2
22	SpeedCycler ²	4.4
17	Palm PCR	10.9

Rates for heating/cooling were estimated from the total cycling time

Comparative Throughput (Cycling)

Cycler	# samples	3 step		2 step		Runs to complete 96 samples	3 step		2 step	
		Fastest Cycling Time (min)	Fastest Cycling Time (min)	Total min	Total min					
GeneAmp PCR System 9700	96	36	31	1	36	31				
Mastercycler Pro S	96	19	17	1	19	17				
Rotor-Gene Q	72	36	32	2	72	64				
SmartCycler	16	22	18	6	132	108				
Philisa	8	17	14	12	204	168				
Piko	96	30	26	1	30	26				
SpeedCycler ²	96	22	19	1	22	19				
Palm PCR	12	17	17	8	136	136				

- Varying characteristics of heating/cooling and tube (reaction vessel)
- Rotor-Gene Q and SmartCycler are real-time PCR instruments

While cycling times may be rapid, the throughput in some cases is reduced from the standard 96-well format

Experiments and PCR Conditions

- Develop a successful PCR protocols for each cyclor with 2- and 3-step cycling conditions
- Sensitivity study: 1 sample, 7 concentrations in duplicate; compare 2- and 3-step PCR protocols
- Rapid STR typing workflow example (less than 2 hours)
- 95 samples amplified on a 9700 cyclor → compare 2- and 3-step PCR protocols
- 1 X Takara PCR mastermix, 1 U SpeedStar polymerase *Premix Ex Taq™* (Perfect Real Time)
- 10 μL total reaction volume in a thin walled tube (8-strip) or proprietary tube
- 2 μL of Identifier PCR primer mix
- ~1 ng of template DNA
- 2- and 3-step cycling conditions
- Separation and detection on a 3130xl or 3500/3500xl

PCR Artifacts (3-step only)

Artifacts Observed	9700	Smart Cycler	Master Cycler Pro	Rotor-Gene	Streck Phillisa
D16 @ 287 bp	35	4	1	6	0
D8 @ 121 bp	6	0	1	3	0
D8 @ 174 bp	14	10	1	7	0
TH01 @ 160 bp	28	2	1	11	0
TH01 @ 168 bp	83	32	1	40	0
TH01 @ 184 bp	59	19	0	25	0
TPOX @ 219 bp	77	13	2	22	2
Total # Artifacts	302	80	7	114	2

N = 95 samples

- TH01 @ 184 is often covered/disguised by the base of the 9.3 allele peak
- 50 RFU threshold used when identifying artifacts

Rapid STR profiling in a lab setting

NIST presentations on Rapid STR Typing

MAAFS 2012
 "Rapid DNA Testing Approaches for Reference Samples"
http://www.cstl.nist.gov/strbase/pub_pres/Butts-MAAFS2012-rapid-DNA-testing.pdf

Promega 2012
 "Rapid DNA Testing Approaches for Reference Samples"
http://www.cstl.nist.gov/strbase/pub_pres/Butts-ISHI2012-Rapid-DNA.pdf

Example Rapid Work Flow in Lab Setting

single source reference samples

- Prep-N-Go extraction (cotton buccal)
- Rapid Identifier (9700 & Philisa cyclers)
- Separations on an 8 capillary 3500

- 1.2 mm blood punch
- GlobalFiler Express (9700)
- Separations on an 8 capillary 3500

8 unique samples were typed in parallel

Prep-N-Go → 9700 (2-step) → 3500

Conclusions

- Successful protocols developed for 7/8 cyclers tested
 - 14 min PCR on Philisa cycler
- Continue work on Palm PCR and SpeedCycler²
- Under the stated conditions sensitivity is around 250-500 pg of template DNA
- 2-step PCR protocol:
 - Faster
 - Similar sensitivity compared to 3-step
 - Comparable RFUs; peak height balance and stutter
 - **Fewer PCR artifacts**
- Complete STR profiling in < 2 h (swab-to-answer)

Rapid DNA

Rapid DNA (R-DNA) describes the fully automated (hands free) process of developing a CODIS Core STR profile from a reference sample buccal swab

D8S1179	{15,16}
D21S11	{29,29}
D7S820	{8,11}
CSF1PO	{10,11}
D3S1358	{16,17}
TH01	{6,7}
D13S317	{8,12}
D16S539	{10,11}
VWA	{15,17}
TPOX	{8,12}
D18S51	{11,15}
D5S818	{9,11}
FGA	{19,22}
Amel	{X,Y}

Performance Testing Goals

- Testing of R-DNA platforms for baseline performance of **concordance, reproducibility, and reliability**
- Type similar sample sets on multiple instruments and from multiple vendors
- Results will help guide platform improvements and additional testing

Carry this out through an **inter-laboratory study**

Initial Goals

Performance Assessment

- Run 5-10 cartridges for baseline performance
 - Confirm that the instrument is operating
 - General level of genotyping success (hoping for greater than 80%)
- Run 50-80 samples for a performance testing (part of an inter-lab study)
 - Assess genotyping success
 - Additional CE metrics (peak balance, stutter, etc)

Running single-source reference samples

What will this data provide? High level

- Is the correct profile obtained?
- Typing success
 - Per lane, chip, overall
- Incorrect profiles
- Partial profiles
- Allele drop out
- Contamination
- General operational issues
 - Instrument/chip failures
 - Hardware and software

What will this data provide? Detailed-expert user; developer

- Electropherogram characteristics
 - Signal intensity
 - Peak balance (inter- and intra locus)
 - Stutter, PCR artifacts, adenylation
 - Sizing precision of peaks
- Manual versus automated allele calls
 - Confirm optimal software allele calling parameters

Ultra high-throughput sequencing

Next Generation Sequencing
Ultra High-Throughput Sequencing

- Going in depth **into** STR loci and beyond
 - STRs are useful for legacy (databases)
 - Millions of bases of sequence variants (SNPs)
- Opens up new human identity applications: **complex kinship, biogeographical ancestry, externally visible traits, degraded samples?, mixtures?, other applications**

Applications are currently being addressed by the forensic genetics community (*Kayser and deKnijff 2011*)

Next Generation Sequencing
Ultra High-Throughput Sequencing

- Challenges
 - Repeating sequences (STRs) and read lengths
 - Sample requirements (10 ng to 5 µg)
 - Cost and time per unit of information
 - Data analysis (storage, assembly, interpretation)
 - Policy, privacy, disease related markers
 - Validation
 - Standards/reference materials
 - Accuracy of sequence information
 - Errors, platform and bioinformatics-based bias

Multiplexing samples and reduce data set while maintaining quality coverage

A single NGS experiment

Single sample – full genome coverage

Multiplexing samples and reduce data set while maintaining quality coverage

A single NGS experiment

1	9	17	25	33	41	49	57	65	73	81	89
2	10	18	26	34	42	50	58	66	74	82	90
3	11	19	27	35	43	51	59	67	75	83	91
4	12	20	28	36	44	52	60	68	76	84	92
5	13	21	29	37	45	53	61	69	77	85	93
6	14	22	30	38	46	54	62	70	78	86	94
7	15	23	31	39	47	55	63	71	79	87	95
8	16	24	32	40	48	56	64	72	80	88	96

96 samples, high depth coverage of the **forensically relevant markers**
100s, 1000s, 500k, 1M per sample

- STRs and SNPs for one-to-one matching
- Ancestry markers (X, Y, mito, autosomal)
- Phenotypic markers (eye color, hair color, etc)
- Kinship (linked and unlinked markers)
- Other
- If possible, avoid disease related markers

Mitigate costs by multiplexing samples and sequencing forensically relevant information

NIST assessment of NGS

- Starting with mitochondrial DNA analysis
 - Simple 16.5 kb genome, compare to Sanger data
- **SRM 2392 (CHR, 9947A) and 2392-I (HL-60)**
- Plus 4 additional ‘challenging’ NIST pop samples (maximum differences from rCRS)

Initial Approaches

- To guide future purchasing decisions pilot studies were performed on 3 platforms
 - Life Technologies PGM (April – May 2012)
 - **Edge Biosystems** – outsourced library prep and sequencing
 - Illumina HiSeq (June – August 2012)
 - **Beckman-Coulter Genomics** – outsourced library prep and sequencing
 - Life Technologies SOLiD (June – July 2012)
 - **In-house collaboration with NGS group at NIST**

Niels Morling's lab in Copenhagen has shared 454 results for SRM 2392

Initial Approaches

- **Life Technologies PGM** instrument was installed at NIST in September 2012
 - Completed instrument training – Sept 2012
 - Initial run on PGM – Nov 2012
 - Second run – just completed
- Plan to obtain an Illumina MiSeq in 2013

Goals

- To compare the sequencing results of each platform to Sanger sequence (as found in the SRM certificate)
 - Identify any errors, low level heteroplasmy (mixtures), platform specific bias
- Obtain experience with:
 - NGS library preparation
 - Data analysis (general workflow and mito specific)
 - Outsourcing sequencing
- Compare data from the platforms
 - Which is the most accurate (for mito)
 - Platform and informatics bias
